FIELD EVALUATION OF NDT DEVICES FOR DELAMINATION DETECTION OF HMA AIRPORT PAVEMENTS Manuel Celaya, Ph.D. and Soheil Nazarian, Ph.D., PE The University of Texas at El Paso (UTEP) Advanced Infrastructure Design (AID) #### **Introduction** **Delamination in Hot Mix Asphalt** **Delamination in Airport Pavements** **NDT Methods for Delamination Detection** **Controlled Study** Field Investigation on Two Intl. Airports **NDT Results** **Conclusions and Recommendations** #### **Delamination in Hot Mix Asphalt** Bonding between pavement layers is essential. Poor bond usually manifests as slippage cracking. Poor bond may develop into delamination or debonding, reducing serviceability and performance. If delamination goes undetected, it can result in the peeling away of thin overlays from the surface. #### **Delamination in Airport Pavements** Delamination is more severe on airfield pavements, due to higher traffic loads (aircrafts). Situation is critical where airplanes brake and turn, or on areas under large horizontal load (slippage). May develop into foreign object debris (FOD), leading to runway closures. ## NDT Methods for Delamination Detection **Most Promising NDT Methods:** **Ground-coupled Penetrating Radar (GPR)** Portable Seismic Pavement Analyzer (PSPA) Impulse Response (IR) Falling Weight Deflectometer (FWD) **Thermography (Infrared Camera)** Others NDTs investigated but less successful: LWD, Stiffness Gauge, High Frequency Sweep, Ultrasound #### **Ground Penetrating Radar (GPR)** Base on the transmission of electromagnetic waves. Reflections of these waves at interfaces used to determine their location or depth, and to determine the properties of material. #### **Used for:** - Measuring pavement thicknesses (ASTM D4748) - Locate changes and anomalies - Locate reinforcement and detect voids in concrete - Locate moisture damage (stripping) in asphalt C:\Drop\road data\Conley\CONLEY011.DZT: LINESCAN + SCOPE 0.0 Surface Reflection 2.50 7.50 Asphalt Layering Linescan O-Scope **Ground-coupled (GPR)** **Typical GPR Scan** #### Portable Seismic Pavement Analyzer (PSPA) High-frequency pulses are generated by the source and propagate through the testing material, reflecting at interfaces. Modulus of top layer is calculated without an inversion algorithm (USW Method). The Dispersion Curve (variation of velocity /modulus vs. wavelength/depth) is obtained using signal processing. **Time Records** **Dispersion Curve** #### Impulse Response (IR) An impulsive loading is applied to the pavement surface with an instrumented hammer. The vertical deformation of the pavement is measured with a geophone. The ratio between the load cell and geophone amplitudes or the frequency responses using a Fast-Fourier Transform (FFT) is calculated. **Time Records** **Frequency Response** #### **Thermography: Infrared Camera** Infrared Thermography measures temperature distributions across the surface of the pavement. Used to detect the presence of shallow subsurface flaws in HMA. **Infrared Image** #### Falling Weight Deflectometer (FWD) Impact loading mechanism and a set of seven geophones to measure vertical surface displacements. The entire system is trailer mounted. The loading device is a 12 in. diameter load plate. An equivalent loads of 6,000 lbs was used. First Geophone under the load plate. Other geophones at 1 ft interval. Deflections of the first geophone and backcalculated modulus were used in this study. #### **Controlled Study** 11 Different Sections constructed. Two mixes: Fine (P-401) and Coarse (P-403) Three levels of bonding between HMA: bonded, partially-bonded and debonded. In addition, severe debonding was reproduced. Two depths of debonding: shallow (2.5 in.) and deep (5 in.). Different extents of delamination. #### **Controlled Study** Selection of debonding agents based on laboratory tests (direct shear). Each Section was 10x9 ft. Delaminations of 4x9, 2x2, 1x1 and 0.5x0.5 ft were placed. | | Lix | | Debonding Agent | | | | | | | | | | |---------|-------------|-----------------------------------|-----------------|--------|------|------------------|-------------------|--|--|--|--|--| | Section | Surface Mix | Designation | Tack
Coat | Grease | Clay | Talcum
Powder | Paper
with Oil | | | | | | | 1 | | Control | 1/ | | | | | | | | | | | 2 | Mix | Shallow Partially-Debonded | | √ | √ | | | | | | | | | 3 | Coarse Mix | Shallow Fully-Debonded | | | | √* | √ | | | | | | | 4 | Coa | Deep Partially-Debonded | | √ | √ | | | | | | | | | 5 | | Deep Fully-Debonded | | | | √* | √ | | | | | | | 6 | | Control | 1/ | | | | | | | | | | | 7 | ΪΪ | Shallow Partially-Debonded | | √ | √ | | | | | | | | | 8 | Fine Mix | Shallow Fully-Debonded | | | | √* | √ | | | | | | | 9 | Ē | Deep Partially-Debonded | | √ | √ | | | | | | | | | 10 | | Deep Fully-Debonded | | | | √* | √ | | | | | | **Typical Section Layout** **Debonding Agents Used** #### **Test Setup** A grid of 10x10 points was selected for PSPA, IR and Infrared. 10 Lines were evaluated with GPR. #### **Conclusions from Controlled Study** - Impulse Response (best for fully debonded, especially deep) - detected 59% of debonded areas. - GPR (best for severe debonding with moisture) - detected 33% of debonded areas. - Ultrasonic Surface Waves (best for shallow partial or full debonding) - The USW method (PSPA) detected 53% of debonded areas. - Thermography was not as successful as reported in the literature. - FWD detected 46% of debonded areas, best during cold weather testing. - The IR, FWD and USW methods require temperature adjustments. #### Field Evaluation of NDT Methods **Portland International Airport (PDX)** **5 Sections Investigated** PSPA, GPR, Infrared, impulse Response and FWD **Validation coring** Boston Logan International Airport (BOS) 2 Sections Investigated **PSPA, GPR, and impulse Response** **Validation coring** #### **PDX Airport Test Layout** Center Line **5 Sections Investigated** #### PDX. NDT Methods Used **GPR** **FWD** **Impulse Response** **PSPA** Coring Coring #### PDX Summary Results (Sect. A5) Distance from Start Point (ft) **PSPA** Impulse Response **FWD** | | 0 | 25 | 50 | 75 | 100 | 125 | 150 | 175 | 200 | 225 | 250 | 275 | 300 | 325 | 350 | 375 | 400 | 425 | 450 | 475 | 481 | 500 | |--------|--------------------------|--------------------------------| | Line 1 | 1905 | 1715 | 2017 | 1678 | 1785 | 1669 | 2082 | 1567 | 1984 | 1868 | 2116 | 1748 | 1857 | 1864 | 1804 | 1755 | 1766 | 1819 | 2014 | 1984 | N/A | 2026 | | Line 2 | 2432 | 2105 | 1879 | 2028 | 2143 | 2483 | 1891 | 1748 | 2112 | 2032 | 2171 | 1876 | 2034 | 1350 | 2330 | 1651 | 2372 | 1350 | 2330 | 2086 | 2211 | 1318 | | Line 3 | 1120 | 1220 | 1150 | 1383 | 1960 | 1730 | 1210 | 1319 | 1439 | 1049 | 1558 | 1665 | 1772 | 1314 | 1688 | 1879 | 1765 | 2063 | 1714 | 1627 | N/A | 1259 | | | | Distance from Start Point (ft) | 0 | 25 | 50 | 75 | 100 | 125 | 150 | 175 | 200 | 225 | 250 | 275 | 300 | 325 | 350 | 375 | 400 | 425 | 450 | 475 | 481 | 500 | | Line 1 | 6.8 | 12.3 | 11.0 | 10.0 | 7.6 | 9.5 | 10.9 | 11.1 | 9.8 | 6.9 | 9.1 | 5.7 | 9.3 | 10.7 | 6.4 | 6.6 | 4.6 | 5.5 | 5.5 | 5.5 | N/A | 6.1 | | Line 2 | 9.8 | 8.7 | 9.0 | 11.6 | 6.7 | 11.4 | 12.5 | 8.1 | 7.5 | 7.7 | 9.0 | 5.9 | 11.0 | 12.1 | 13.9 | 6.3 | 7.7 | 3.9 | 6.5 | 7.4 | 6.8 | 8.4 | | Line 3 | 2.6 | 2.0 | 2.0 | 2.2 | 7.4 | 9.7 | 8.4 | 4.1 | 5.3 | 6.0 | 3.5 | 8.4 | 6.0 | 9.9 | 5.0 | 4.1 | 4.2 | 4.2 | 3.5 | 3.4 | N/A | 4.0 | | | Distance from Start (ft) | Distance from Start (ft) | | | | | | | | | | |--------|------|--------------------------|-----|------|-----|-----|-----|------|------|------|------| | | 0 | 50 | 100 | 150 | 200 | 250 | 300 | 350 | 400 | 450 | 500 | | Line 1 | 10.2 | 9.4 | 9.5 | 9.5 | 8.8 | 8.9 | 9.2 | 9.9 | 9.6 | 13.6 | 14.4 | | Line 2 | 11.3 | 10.3 | 8.9 | 8.6 | 8.7 | 9.7 | 8.8 | 7.2 | 9.7 | 13.2 | 12.7 | | Line 3 | 20.9 | 29.0 | 9.9 | 10.4 | 9.7 | 8.4 | 9.5 | 15.5 | 16.3 | 16.1 | 15.9 | #### PDX Coring Results #### PDX Comparison of NDT with Cores | Core # | Location | Location GPR PSPA | | IR | FWD | Condition/Comments | | |--------|------------------------|-------------------|---------|-----------------|---------|---|--| | B11 | Line 2 @0 ft | Intact | Intact | Intact | Intact | Intact | | | B12 | Line 1 @250 ft | Suspect | Intact | Intact | Intact | Intact | | | С7 | Line 3 @0 ft | Suspect | Damaged | Damaged | Damaged | Low quality HMA, Core broken at 9.5 in. | | | C8 | Line 3 @500 ft | Intact | Damaged | Damaged | Damaged | Low quality HMA, Intact | | | C10 | L1 @160 ft from start | Intact | Damaged | Damaged | Intact | Stripping between top and middle layer | | | С3 | L1 @100 ft from start | Intact | Intact | Marginal | Intact | Intact. | | | C4 | L1 @140 ft from start | Intact | Intact | Damaged | Damaged | Some stripping at 9 in. | | | C5 | L1 @160 ft from start | Intact | Intact | Damaged | Damaged | Intact | | | C6 | L3 @280 ft from start | Damaged | Damaged | Damaged | Damaged | Severe stripping between each lift | | | Core 1 | L2 @ 150 ft from start | Intact | Damaged | Marginal | Intact | Intact | | | Core 2 | L3 @ 375 ft from start | Damaged | Damaged | Damaged | Damaged | Intact/Low quality HMA | | | Core A | L1 @0 ft from start | Damaged | Damaged | Damaged Damaged | | Intact/Low quality HMA | | | Core B | L1 @50 ft from start | Damaged | Intact | Intact | Intact | Intact Core. Sample length 141/2" | | #### **BOS Test Layout** #### **BOS. NDT Methods Used** Impulse Response and PSPA **Ongoing Construction** **GPR** #### **BOSTON Summary Results** **GPR** **PSPA** Impulse Response #### **BOS Coring Results** b) Core C-18 TOP OF CORE D 27 37 47 55 67 77 87 87 97 100 117 122 137 144 **Section 1** **Section 2** #### **BOS Comparison of NDT with Cores** | Core # | Location | GPR | PSPA | IR | Condition/Comments | |--------|--------------|---------|----------|----------|---| | C-15 | 929+50 @40'R | Intact | Intact | Intact | Intact | | C-16 | 931+00 @60'R | Damaged | N/A | N/A | Intact | | C-17 | 932+50 @10'L | Damaged | Marginal | Intact | Debonding at 6 in. | | C-18 | 934+00 @10'R | Damaged | Damaged | Damaged | Debonding at 3 in. | | C-19 | 935+50 @40'R | Damaged | N/A | N/A | Debonding at 7 in. | | C-28 | 949+00 @40'L | N/A | Marginal | Intact | Intact | | C-29 | 950+50 @10'L | N/A | Intact | Damaged | Intact | | C-30 | 952+00 @10'R | N/A | Damaged | Damaged | Debonding at 6 in. | | C-30A | 952+05 @10'R | N/A | Marginal | Intact | Intact | | C-31 | 953+50 @40'R | N/A | Intact | Intact | Intact | | C-32A | 954+95 @65'R | N/A | Intact | Intact | Intact | | C-33 | 956+50 @60'L | N/A | Intact | Intact | Intact | | C-34 | 958+00 @40'L | N/A | Intact | Intact | Intact | | C-35A | 959+50 @10'L | N/A | Damaged | Intact | Debonding at 7 in. | | C-36 | 961+00 @10'R | N/A | Intact | Intact | Intact | | C-37 | 962+50 @40'R | N/A | Intact | Intact | Core rig malfunctioned at core had to be stopped at 9 ½". | | C-38 | 964+00 @60'R | N/A | Intact | Marginal | Intact | | C-39 | 965+50 @60°L | N/A | Marginal | Marginal | Debonding at 4 in. | | C-40 | 967+00 @40'L | N/A | Marginal | Damaged | Debonding at 4 in. | #### **Conclusions from Field Investigation** - For the most part similar conclusions from the controlled study. - Testing of airports revealed many complexities. - In general, all methods located damaged areas with a probability >50%. - The higher predictive power at PDX was attributed to severely debonded and stripped locations that were absent at BOS. - Intact points not identified as intact was about 43%. Cores from these points were not debonded, but exhibited micro-cracking or lower quality HMA - Mechanical NDT methods (PSPA, IR and FWD) detected shallow severely debonded areas with reasonable certainty. - GPR results seemed to be ambiguous. - For complex pavement sections, FWD is less effective. - Delineation of low-quality HMA from debonding is difficult from all mechanical NDTs. More sophisticated data processing should be considered ### Questions? #### **Acknowledgments** The University of Texas at El Paso (UTEP) Advanced Infrastructure Design (AID) # NDT Results on Controlled Study #### **GPR Results** Intact **Severe Debonded** #### **GPR Results** GPR detected the severely debonded area within the transition zone and some debonded areas primarily on talcum powder or clay perhaps because of the significant contrasts in their dielectric constants and HMA. GPR may be most suitable when the debonding is in severe stages or when moisture is present along the interface. #### **PSPA Results** #### **Time Records** #### **Dispersion Curves** Intact **Severe Debonded** # PSPA Results. Dispersion Curves Reductions in modulus can be observed in most sections below depths of prepared debonding. This demonstrates that the USW method might be able to identify delaminated areas reasonably well, especially the shallow ones. #### **PSPA Results. Overall** Coarse Mix (P-403) Fine Mix (P-401) Average and standard deviation of control sections (1 and 6) used as reference | Color Code | Modulus Value | Interpretation | |------------|---|---| | Green | $E > E_{control}$ - $\sigma_{control}$ | Measured modulus is similar or higher than modulus from control section | | Yellow | $E_{control}$ - $\sigma_{control}$ > E > $E_{control}$ - 2 $\sigma_{control}$ | Measured modulus is somewhat less than control modulus | | Red | $E < E_{control}$ - 2 $\sigma_{control}$ | Measured modulus is substantially less than control modulus | #### **IR Results** The ratio (load/displacement) of the maximum values of the FFT amplitudes (stiffness) used to compare the results #### IR Results. Temperature Influence Coarse Mix (P-403) Fine Mix (P-401) Temperature at the time of testing affects the outcome of this method #### IR Results. Overall Average and standard deviation of control sections (1 and 6) used as reference #### **Infrared Results** Only the severely debonded area within the transition zone was clearly detected Passive source (sunlight) used to create the temperature differentials